Center for Educational Performance and Information (CEPI) # **Student Data System (SDS)** # **Training Manual** Questions? Contact: 517.335.0505 E-mail: CEPI@michigan.gov # **Table of Contents** | MODULE 1 S' | TUDENT DATA SYSTEM (SDS) | 3 | |-------------|------------------------------|----| | Unit 1 | Getting Started | 4 | | | Log In to SDS | 4 | | | Navigating the SDS Home Page | 6 | | | Page Links | 6 | | | Menu Items | 7 | | | Using SDS Help | 8 | | | Screen Level | 8 | | | Contact Help Desk | 9 | | | What's New | 10 | | Unit 2 | 2 Searching the SDS | 10 | | | Student Search | 11 | | | Student Details | 12 | | MODULE 2 I | Oata Collection | 14 | | | File Upload | | | | File Upload | | | Unit 2 | 2 Data Collection Status | 18 | | | Data Collection Status | 19 | | | Filter (Option) | 19 | | | Data Collection Area Details | 20 | | Unit 3 | 3 Staging Data Entry | 22 | | | Staging Area Overview | 23 | | | Filter Option | 23 | | | Staging Area Detail | 24 | | | Staging Maintenance | 25 | | | Staging Area Reports | 26 | | | Quality Review | 28 | | | Add New Collection Manually | 29 | | | Student Add | 30 | | | UIC Resolution | 32 | | | Download Data Set | 34 | | | Detail Report | 35 | | Appendix A | | 37 | | | | | | | | | | | | | | Annendix D | | 47 | Print Date 9/5/2008 Page 2 of 52 #### **MODULE 1 STUDENT DATA SYSTEM (SDS)** #### Introduction The Student Data System (SDS) is a Web based system that will replace the existing Single Record Student Database (SRSD) system. The new system will ensure the secure collection of student record data. It will provide for maintenance of student records through file upload and online entry. Error checking and correction will also be Web-based. Information can now be automatically exchanged with local and other State systems. SDS also provides enhanced reporting on submitted data. The following is a summary of the most common State SDS user roles. More specific information regarding roles and associated functions can be found in the **Appendix C** section of this manual or the Online Help system of the SDS. #### System Administrator System Administrator has the capability to edit/view all functions. This role can amend and approve data, add collections as needed and modify the functionality of the SDS system. They also maintain What's New items. #### Resolvers Resolvers can view staging area detail and summary information, request creation of new UICs and resolve existing UICs. Some users with resolver authority will only be able to view information while others will have the ability to request new UICs. #### Center for Educational Performance and Information (CEPI) Customer Support CEPI customer support services are provided for SDS users. CEPI customer support personnel will edit/add/remove users in the system, and reset passwords – users can also reset their own passwords using Tivoli. CEPI support personnel will have read-only access to any function, data and search capabilities synonymous with the State Administrator. Print Date 9/5/2008 Page 3 of 52 #### **Unit 1 Getting Started** #### Introduction Tip Data submitted by school districts via the Student Data System (SDS) include discrete information about individual students such as age, gender, race and ethnicity, and program participation. This data will be collected via the SDS and used to meet the reporting requirements of the federal *No Child Left Behind Act of 2001*, including the determination of Adequate Yearly Progress (AYP). Below is a roadmap demonstrating the progression of the screens in this section. #### Log In to SDS #### **Discussion** SDS will work best with Microsoft Internet Explorer 5. and higher and Firefox 1.0.X at the minimum and may work with other browsers as well, but functionality is not guaranteed. Access is available to all user roles and the general public. The general public does not need to log in to access the application. The navigational menu on the left side of the screen is role-based. The SDS Login will allow further system access. Print Date 9/5/2008 Page 4 of 52 Based on original user security agreements multiple profiles may be created by the State Administrator. The default profile (the profile most often used) will display first. - 4. Enter your <u>User Logon</u> and click the **Login** button - 5. Please see the instructions found in **Appendix D** for more information on logging in 6. If more than one profile is available, select the desired profile from the drop down list and click the **Continue** button. 7. If FERPA displays, click the button to verify acceptance. Print Date 9/5/2008 Page 5 of 52 #### **Navigating the SDS Home Page** #### **Discussion** The SDS home page 'look' changes per each user role. Various links and menus are available on the SDS home page to help users navigate through the Web pages. #### Page Links #### Michigan.gov Home Displays the official Web page of the State of Michigan. #### **CEPI Home** Displays CEPI's home page. #### **User Guide** Displays the User Guide in PDF printable format. #### Help Opens the help system for SDS screens. More information concerning help is available in the Help section of this manual. #### **Contact CEPI** This link opens a page of information to contact CEPI. This includes the help desk phone number and email address. #### Logout Ends current login session and returns you to the SDS home page. Your access will now be that of a public user. In addition to the links at the top of the SDS home page there are links available at the bottom of the page. These include: #### **Student Data System Home** Home Page #### Login/Log Off Returns to the top of the page where the Login button and Logout link are located. #### **About Us** CEPI's State of Michigan home page. #### **State Web Sites** State of Michigan Web page that contains links to State of Michigan Web sites. #### **Accessibility Policy** State of Michigan Web page with information on the State's Accessibility Policy. Print Date 9/5/2008 Page 6 of 52 If you arrive on any of the pages mistakenly you can use your browser's **back** button to return to the SDS. #### **Privacy Policy** State of Michigan Web page with information on the State's Privacy Policy. #### **Link Policy** State of Michigan Web page with information on the State's Terms of Use and Linking Policy. #### **Security Policy** State of Michigan Web page with information on the State's Security Policy. #### **Menu Items** To use the navigational menu at the left of the screen, click the desired item. If there are further menu options under that item the section will expand. Print Date 9/5/2008 Page 7 of 52 #### Using SDS Help Screen Level #### **Discussion** In the SDS system, there are several ways to access help. For Screen level, Help is available during transactions in the form of a Help window with content that changes to match the screen. This is called the SDS Online Help System or simply Help. Help is available at the top of all screens. **Steps** -Shows step-by-step instructions for using the displayed screen for its main function, such as performing a Quick Search. **Tips** -Provides additional information for the screen, such as how to sort or filter. **FAQs** -Contains Frequently Asked Questions and their answers related to the information/data fields on the displayed screen. Using the Help close button does not close the application. Print Date 9/5/2008 Page 8 of 52 #### Reference: Contains links to reference material including the training manual, data field descriptions, and other useful information. #### Procedures 1. Click the <u>Help</u> link found in the upper right corner of the screen. This will prompt another window to open which contains help information related to the screen with which you are currently working. - 2. Use the tabs described for specific help. To access a tab simply click on it. - 3. To close the Help window click the icon in the upper right corner of the screen. ## **Contact Help Desk** Please email CEPI customer support at <u>cepi@michigan.gov</u>. Email provides written documentation and allows the quickest most efficient method for providing a response. If email is not an option, contact the Help Desk at (517) 335-0505, option 3, and a help ticket will be created. In either case, please include: - Name - District code and district name - The CEPI application name - Telephone number (including area code and extension) - Email address - Specific question(s) Print Date 9/5/2008 Page 9 of 52 #### **Unit 2 Searching the SDS** #### Introduction SDS provides a student search to view data associated with a particular student. Roles identified by the State Administrator will determine what data can be viewed. Students moving from district to district may be searched to see if they have a UIC associated already. Below is a detailed roadmap showing the various levels available within each search menu. Print Date 9/5/2008 Page 10 of 52 #### **Student Search** Students can be searched by UIC or by core fields such as name, gender and or Date of Birth. Partial information on the Core Fields can be used, but only a full UIC. Search results will display below the search criteria. Information in the Directly Certified column is viewable if the student has already been reported as enrolled in the user's district and the user role has permission to see supplemental nutrition data. #### **Procedures** - 1. Choose to search by UIC or search by characteristic. - 2. Enter search criteria. - 3. Click the **Search** button. - 4. Select a student from the search results which appear at the bottom of the screen by clicking on the UIC. list can be sorted by the column headings. The items per page can also be limited in quantities of 5. Tip The search results To Export the resulting search list choose the program from the drop down list and then click the Export button. Print Date 9/5/2008 Page 11 of 52 #### **Student Details** #### **Discussion** After a student is selected the
detailed information is displayed. To view more information on characteristic that is displayed as a code, hover over the code and a tool tip will appear. ## Procedures 1. After viewing the data click the **Back to Search Results** button. Print Date 9/5/2008 Page 12 of 52 Print Date 9/5/2008 Page 13 of 52 #### **MODULE 2** Data Collection #### Introduction There are several stages to collecting student data. First the file has to be uploaded so that the system can validate the data. Then the status for each collection can be checked on the Data Collection Status screen. If the data is error free, the data is accepted. The last few steps are to review the data by viewing the associated reports and to then certify the collection. If any errors or data consistencies are found and need to be corrected or validated they are listed on the Staging Area Overview list. Once the errors or inconsistencies are reviewed and corrected, they can be certified back to the system. #### **Unit 1 File Upload** #### Introduction The first step of the collection process is to upload the data file through the Web server or to add the collection manually. When uploading, the collection and the file name are required to be chosen during the upload process. The speed of the upload is dependent on the computer used to submit the upload request. Reports of each collection can be downloaded using Excel. These reports will show the characteristic of that collection. Each collection is different because of the characteristics collected. Below is a roadmap showing the upload screen process. Print Date 9/5/2008 Page 14 of 52 #### File Upload #### **⇔** Discussion Once a collection is selected from the available list, the secondary buttons needed to complete the upload request are available. A description of the collection can be displayed, if needed by clicking the More Info link. #### Tip . The Upload File button is not available until the **File Name** has been entered. #### Procedures 1. Select a collection from the dropdown list. - 2. Type or **Browse** to find the **File Name**. - 3. Click the **Upload File** button. If the file extension is not allowed for a specified collection, an error message will display. Print Date 9/5/2008 Page 15 of 52 An error message will display if there are any inconsistencies with the upload request. Correct the errors listed and upload the file again. 4. Click the **Close** button. 5. Click the **Yes** button to close the dialog box. #### SAMPLE ERROR MESSAGES Print Date 9/5/2008 Page 16 of 52 Print Date 9/5/2008 Page 17 of 52 #### **Unit 2 Data Collection Status** #### Introduction Collections can be uploaded to the SDS. If there are multiple files uploaded, the status can be filtered by collection, user or date submitted. After a collection has been uploaded, the status of the file can be checked to see if it was accepted or rejected due to file level validation errors. Files can be rejected for various reasons. For example, if a user did have permission to upload but because the reported entity does not exist in the submitting entity hierarchy, the system cannot accept the data. #### File Level Validation Rules: - 1. File received is compared to the XSD file for the Collection selected on the File Upload form. The file must be completely valid when compared to the schema or the entire file is rejected. Further processing of the file is cancelled. - 2. The Submitting Entities of the File received are checked against the Profile's permissions for the User that uploaded the file. The entire file is rejected if the user does not have permissions for any of the Submitting Entities in the file. Further processing of the file is cancelled. - 3. The Reported Entities of the File Received are checked to determine whether they are in the hierarchy of their associated Submitting Entity. The entire file is rejected if any of the Reported Entity's are not in the hierarchy of their associated Submitting Entities. Further processing of the file as cancelled. The upload process does not check field level data for errors. Field level or individual record checking is done through the Staging Data Area. Below is a detailed roadmap showing the screens used for this function. Print Date 9/5/2008 Page 18 of 52 #### **Data Collection Status** #### G-/ #### Discussion Status for all collections submitted will be listed on the Data Collection Status screen. If there are numerous collections listed the list can be filtered or sorted. This list can also be exported. Files are processed immediately, but the word 'Processing' will appear in the Status column until the system completes data validation and UIC matching. The search results list can be sorted by the column headings. The items per page can also be limited in quantities of 5. To Export the resulting search list choose the program from the drop down list and then click the **Export** button. Export formats include Excel, XML, CSV, or PDF. #### **Procedures** 1. Click the **File Name** to display that collection's details. #### Filter (Option) - 1. Select the collection from the drop down list. - 2. Enter submission dates, such as **From:** 09/30/2008 **To:** 10/15/2008. The calendar option is available. Check the date for the correct year. - 3. Select the collection status: - Error Problems processing TXT - Error Problems processing XML - Passed File Validation - Processing Data Collection - Unable to copy file from Web server If you have chosen the incorrect information click the Clear button to clear the entered contents. Print Date 9/5/2008 Page 19 of 52 - Valid Data Collection - 4. Select the User from the drop down list. - Authorized User - System Administrator - Select the User from the drop down list. - 5. Click the **Filter** button. #### **Data Collection Area Details** #### Discussion All information submitted for the collection will be listed on the Data Collection Status Detail screen. The Submitted Status will display the results of the upload such as the file was uploaded successfully or that there were issue's with the upload. The user needs to correct the file validation level issues and re-upload the file. These record level validation errors can be corrected on the Staging Data screens. #### Data Collection Status Detail Collection: Early Childhood 2008-2009 File Name: EarlyChildhood2008-20092.xml EarlyChildhood2008-20092-8-1-2008 9-58-35 AM-Training Stored File Name: User.xml Notes: Submitted Date: 8/1/2008 9:58:37 AM Submitted Type: Bulk File Submitted Status: Rejected Data Collection User does not have permission to upload students as the Reported Entity is not in the hierarchy of the Submitted Status Description: Entity Id Submitted Entity Name: Holt Public Schools (33070)Reported Entity Name: Michigan Department of Human Services (84010) Submitted By: Training User Submitting System Name: TransfromDatatoXML 1.00 Submitting System Version: Submitting System Vendor: Compuware Records Contained: Unable to Determine Validation Error: None Close #### Tip . Troubleshooting guidelines are available in Appendix B section of this manual or Online Help. #### Procedures - 1. Click the desired collection file name. - 2. After viewing, click the **Close** button. Print Date 9/5/2008 Page 20 of 52 Print Date 9/5/2008 Page 21 of 52 #### **Unit 3 Staging Data Entry** #### Introduction The first step of data validation is to view the collections with errors. If there are no errors, the collection can be certified after viewing all reports for data inconsistencies. If there are errors listed, they must be corrected and then reports should be reviewed. The SDS system will not accept collections with errors. Errors can be corrected locally and the file re-uploaded or corrections can be made manually using the Staging Data Entry section of the SDS. The second step of data validation after correcting errors is the Quality Review process. If the data is consistent visually and error free it may then be certified. Certifying is the final step of the process. Certifying makes the data unavailable for editing or uploading. A collection requiring certification is not recognized by the State until it has been certified, however not all collections are certifiable. Collections remain in the Staging Area after certification for report viewing. Below is a detailed roadmap showing the screen flow for this section. Print Date 9/5/2008 Page 22 of 52 #### **Staging Area Overview** #### **Discussion** An alphabetical list of collections that a user has permission to view is displayed on the Staging Area Overview screen. If the user role allows editing, then the errors listed can be corrected on subsequent screens. The Add New Collection Manually button provides users with an alternative to file upload. See "Add New Collection Manually" for instructions. #### **Filter Option** **Procedures** | Staging Area Overview | | | | | |------------------------------|--------------------------|--------------|--|--| | Select your filter criteria | | | | | | Collection: | Select Collection | | | | | Submitting Entity: | Select Submitting Entity | | | | | Certification Deadline From: | To: | Filter Clear | | | - 1. For error free collections: - See Quality Review section. - 2. For collections with errors: - Click on the Submitting Entity link to view the Staging Area Detail for that collection. The underlined column headings signify that column can be sorted. The Items per page can be viewed in quantities of 5 or the entire list can be viewed on one page. The list can be exported to the file formats available next to the Export button. The Filter feature can reduce the number of collections listed to a more manageable level. If errors exist you will not be able to certify the collection. Print Date 9/5/2008 Page 23 of 52 #### **Staging Area Detail** #### Discussion Tip If, after a file upload, it is discovered that the data contains too many errors to Information regarding the validation of
collection data is available on this page. This section is also available to correct existing errors and certify the collection, depending on user permissions. Warnings are issued when information entered will pass validation checks but falls outside the expected norm. For example, a student reported with a birth date indicating they are 5 years old and but in the 12th grade. Errors are issued when the data is not acceptable and cannot be sent for certification. These must be corrected. Print Date 9/5/2008 Page 24 of 52 1. Click on the **Last Name** link of the student under review. <u>Note</u>: If after an Upload the dataset has been altered to a point that it would be easier to start over, within that collection select and delete all student records. If the old records are not removed before uploading again, the new records will append to the old records. Both the new and old records will be included in the collection. #### **Staging Maintenance** #### **Discussion** Student information is grouped within each collection. The Staging Maintenance Area can be used to add information to a student record that is not required by the collection. If errors and/or warnings exist in this record, they will be listed at the bottom of the screen. To see more details under each category click the appropriate tab. Information may be changed on all the tabs and the Submit button clicked after each or at the end of edits/updates. If you have come to this screen in error, click the **Cancel** button to return to the previous screen. Some roles have multiple programs or components. These are added by selecting the component from the dropdown list and clicking the **Add Component** button. If Core fields are changed clicking the **Submit** will causes the system to validate that data If UIC resolution is required follow the same steps from the UIC Resolution section of this unit or use the Online Help. Print Date 9/5/2008 Page 25 of 52 - 1. Update incorrect or missing information on the appropriate tab. - 2. Click the **Submit** button. - 3. Select the option from the pop up window. #### **Staging Area Reports** #### Discussion The two sections of reports available in the Staging Area Detail screen are the Validation Reports and the Resolution Reports. The Validation Reports include Detail and Summary reports. The Validation Detail report offers the opportunity to look closely at a student record and any associated errors or warnings. The Validation Summary Report provides the same feature for collections. The Resolution Reports include specific UIC information relative to Resolved, Unresolved, New, Positive and Changed UICs. This section also provides a Resolution Summary. Print Date 9/5/2008 Page 26 of 52 Roles will determine which reports can be viewed or edited. Reports should be reviewed for data consistency before certifying - 1. From the *Staging Area Detail* screen, click the button of the report to be generated. - 2. Choose to **Open** or **Save** the report and click **OK** using the dialog box. - 3. Please wait while the report is being rendered in Excel. - 4. Print or save a copy of the report for record keeping purposes. - 5. If inconsistent data is found, correct the data and re-run the report. SAMPLE REPORT – More Samples are included in **Appendix A** of this manual. Reports export to Excel and have the expanding and collapsing view feature so that more or less details can be seen. Print Date 9/5/2008 Page 27 of 52 #### **Quality Review** #### **Discussion** Quality review can be done at any time to check the collection data for consistency. If there are no collection errors and after all errors have been corrected the collection can be certified through the Quality Review screen. Warnings do not have to be corrected but should be reviewed to be certain that the data reported accurately represents the entity's student population. ## <u>Tip</u> To be sure the data being reported is correct the associated reports should be reviewed and confirmed prior to certification. #### Procedures - 1. Click each **Report** link under Report List and to review each report. - 2. When review is completed click the **Certify** button. 3. Click the **Approve** button. If you choose to review the information one more time, click the **Cancel** button. Print Date 9/5/2008 Page 28 of 52 #### **Add New Collection Manually** #### **Discussion** A collection can be added manually from the Staging Area Overview screen if necessary. Only those collections the user has permissions for will be accessible in the Submitting Entity drop down list. #### **Procedures** Tip If this screen has been reached in error click the Cancel button. 1. Click the Add New Collection Manually button. - 2. Choose the appropriate Collection and Submitting Entity. - 3. Click the **Submit** button. This will place the empty collection in the **Staging** Area Overview list. Print Date 9/5/2008 Page 29 of 52 4. Click the **Submitting Entity** link of the collection to add students to the collection. 5. Click the **Add New** button. #### **Student Add** #### & Discussion The manual addition of collections requires student information to be added on the Add Student screen. Also if a student does not exist in the SDS system or is a new student, a request to add can be made. The system will check UIC information against its internal database for possible matches. Print Date 9/5/2008 Page 30 of 52 - 1. Enter all known information. - 2. Click the **Submit** button. This will display the **Staging Area Detail** screen. 3. Click the student name link. This will display the *Staging Area Maintenance* screen. - 4. Enter known student information on all appropriate tabs. When entering dates slashes or dashes may be used. (Format: MM/DD/YYYY) - 5. Click the **Submit** button. The student information will be immediately checked against the UIC Master. - 6. If errors or warnings are encountered they will appear below the student information as such. Correct any errors and review all warnings and click the **Submit** button again to refresh the data. For collections requiring additional components, for example multiple programs, the Add **Component** button is available. To add a component, select the component from the drop down list and then click the Add Component button. Fill in the component (tab) details as necessary. Print Date 9/5/2008 Page 31 of 52 A guide to troubleshooting errors and warnings is found in the Appendix B of this manual or in the Online Help. - 7. If errors are related to the student's UIC the *UIC Resolution* screen will be displayed. - 8. If there are no errors or warnings to correct the student is added to the collection. Add additional student records as needed. Follow the directions to add a new student. #### **UIC Resolution** #### **Discussion** Each student is assigned a permanent, unique and secure number that moves with the student from grade to grade and school to school over the course of their academic career. This is the Unique Identification Code (UIC). Resolution is the process of matching student records that may or may not have duplicates based upon the Core Fields (Last Name, First Name, Date of Birth and Gender). If a submitted record matches 85% or more of this information on a record that is already in the UIC Master, the submitted record is considered a match. If multiple matches are found the UIC must be resolved to a single record. UIC Resolution is intended to ensure that a particular UIC is correctly associated with a particular student. If there is not a UIC in the system, then the matching process is 95%. There are options for either keeping a submitted record or the record already in the system. If a new UIC is needed requests must be made to the State. To ensure data quality the SDS requires that every record have a UIC. The UIC must be validated by associating the right UIC to the right student for every record prior to certifying. There is no longer automatic generation of UICs-requests are made to the State so that funds are distributed on a timely basis. Print Date 9/5/2008 Page 32 of 52 For the Request for UIC collections, text files can be used and naming conventions must be followed. For contact information of the local UIC Resolver click the UIC Resolver List button. Highlights indicate fields that are different between the submitted record and the UIC Master Record. If these are the same student, please follow the procedures currently in place for the SRSD. 1. Choose the **Requires Resolution** link of the student under review from the Student section in the Resolution Status column of the **Staging Area Detail** screen. - 2. Review the student records presented as possible matches. There may only be one match but possibly several matches may appear. - 3. For records with one possible match choose whether or not to **Keep this UIC** or **Request New UIC**. - 4. If keeping the UIC the system will prompt an update of the current record in the UIC Master. Print Date 9/5/2008 Page 33 of 52 More information will be found in the Online Help after system deployment. 5. For records with more than one possible match choose to Use this UIC for one of the possible matches or **Request New UIC** for the submitted record. #### Note: Warning messages may appear depending on the record selected. 6. Upon resolution choose to continue to the **Next Record** or go **Back to List**. Print Date 9/5/2008 Page 34 of 52 #### **Download Data Set** #### & Discussion Another option on the Staging Area Detail Overview screen is to download a data set. This option allows downloading of all files for the selected collection from the Staging Area to the specified local computer. # **Procedures** - 1. Select the format to download using the radio buttons. - 2. Click the **Start Download** button. - 3. After the file is downloaded click the **Close** button. Print Date 9/5/2008 Page 35 of 52 # **Detail Report** #### **Discussion** Another option
on the Staging Area Detail Overview screen is to review the Detail Report. This report provides detailed information regarding the collection. | | Stagin | g Detail Report | | | |------------------------|---------------------------------|------------------------|-----------------------------|----------------------------------| | Collection: | Student Exit 2008-2009 | | | | | Submitting Entity: | Holt Public Schools (33070) | | | | | Description: | Staging Detail Description Here | | X | | | IIIC II | 4 Marria | Elect Nove | 1 2111 0111111110 | R EDUCATIONAL
AND INFORMATION | | UIC Las
1083785 Veh | t Name | First Name
Chrystal | Date of Birth
06/07/2004 | Gender
F | | Validation Status | 115 | Resolution Status | 100/07/2004 | - | | Error Free with No W | arnings | Match Found | | | | Component | | | | | | Core Fields UIC Requ | uired | | | | | Enrollment/Exit Perso | onal Demographics | | | | | Exit | | | | | | Submitting Entity | | | | | | 27114435 Ald: | ape | Brenna | 03/07/2006 | М | | Validation Status | | Resolution Status | | | | Error Free with No W | arnings | Match Found | | | | Component | | | | | | Core Fields UIC Requ | uired | | | | | Enrollment/Exit Perso | onal Demographics | | | | | Exit | | | | | | | | | | | # **Procedures** - 1. Click the **Detail Report** link from the Staging Detail column of the **Staging** Area Overview. - 2. After the report is reviewed click the **Close** button or print or save the report. Print Date 9/5/2008 Page 36 of 52 Print Date 9/5/2008 Page 37 of 52 # Appendix A Sample Reports available on the Staging Area Detail Screen | Validation Detail Report | | | | | | |--------------------------|---------------------|------------|-------|---|--| | Collection: | Student Enrollmen | t 2008-20 | 009 | | ĭ | | Submitting Entity: | Holt Public School | ls (33070) |) | | | | Description: | Validation Detail D | | , | | ITER FOR EDUCATIONAL RMANCE AND INFORMATION | | Validation Status | | | Count | | | | Error Free with Warr | nings | | | | 4 | | Errors Exist | | | | | 26 | | UIC | Last Name | First Na | me | Date of Birth | Gender | | 26073 | Domonic | Besarra | | 11/23/2000 | F | | 166037 | Steger | Elliott | | 06/17/1987 | F | | 288398 | | Belmore | | 08/01/1988 | M | | Warnings: | | | | | 1 | | Component | Characteristic | Field V | alue | Error Description | Error Details | | Enrollment | GradeSetting | | 12 | The Grade is not within two years
the student's chronological age for
the current school year, minus five | GradeOrSetting:
12
DateOfBirth: 1988-
08-01 | | 316642 | Argueta | Garin | | 10/16/1999 | F | | Fatal Errors: | | | | | 1 | | Component | Characteristic | Field V | | Error Description | Error Details | | Enrollment | GradeSetting | | 3 | Grade/setting must be within
those identified as offered by the
School/Facility/ProgramNumber | GradeOrSetting:
03
Entity: 2004 | | Validation Summary Report | | | | | | | | |---------------------------|--------------------------|-------|-----------------|--|--|--|--| | Collection: | Student Enrollment 2008 | -2009 | | , | | | | | Submitting Entity: | Holt Public Schools (330 | 70) | | | | | | | Description: | Description | | | CENTER FOR EDUCATIONAL PERFORMANCE AND INFORMATION | | | | | Validation Status | | Count | | | | | | | Error Free with Warn | ings | | | 4 | | | | | Errors Exist | | | | 26 | | | | | Component | Sum of Fatal Errors | S | Sum of Warnings | | | | | | Enrollment | | 26 | | 10 | | | | | Characteristic | Sum of Fatal Errors | S | Sum of Warnings | | | | | | GradeSetting | | 26 | | 10 | | | | | Fatal Errors: | | | | | | | | | Warnings: | | | | | | | | Print Date 9/5/2008 Page 38 of 52 ### UIC Resolution Summary Report Request for UIC 2008-2009 Collection: Submitting Entity: Holt Public Schools (33070) Description: Resolution Summary Description | _ | | | | |------|-----|----|---| | Ьn | t i | 44 | , | | _ 11 | ш | w | | | Holt Senior High School (01711) | | |---------------------------------|-------| | Resolution Status | Count | | Match Found | 9 | | New UIC Generated | 5 | | New UIC Requested | 3 | | Requires Resolution | 17 | #### Unresolved Possible Matches Report Request for UIC 2008-2009 Collection: Submitting Entity: Holt Public Schools (33070) Description: Description.. | | | | | | | TER FOR EDUCATIONAL
MANCE AND INFORMATION | |---|--------------|-------------|---------------|------------------|--------|--| | Entity: Holt Senior High School (01711) | | | | | | | | UIC | First Name | Middle Name | Last Name | Date of
Birth | Gender | Student ID
(Membership) | | | William | | Smithss | 01/19/1994 | F | 201248 | | | William | | Smithsshh | 01/19/1994 | F | 201248 | | | William | | Smithssshhh | 01/19/1994 | F | 201248 | | | William | | Smitth | 01/19/1994 | F | 201248 | | | William | | Smittth | 01/19/1994 | F | 201248 | | | William | | Smitttth | 01/19/1994 | F | 201248 | | | William | | Smittttth | 01/19/1994 | F | 201248 | | | William | | Smmitthh | 01/19/1994 | F | 201248 | | | William | | Smmmmith | 01/19/1994 | F | 201248 | | | William | | Smmmmmit
h | 01/19/1994 | F | 201248 | | | William | | Smtith | 01/19/1994 | F | 201248 | | | William | | Smythhhh | 01/19/1994 | F | 201248 | | | William | | Ssmmith | 01/19/1994 | F | 201248 | | | William | | Sssmith | 01/19/1994 | F | 201248 | | | William | | Ssssssmith | 01/19/1994 | F | 201248 | | | William | | Sttmith | 01/19/1994 | F | 201248 | | | William | | Sttmtith | 01/19/1994 | F | 201248 | | rptUnResolvedPossib | oleMatches 🥀 | / | | | 4 | | Page 39 of 52 Print Date 9/5/2008 #### New UICs Created Report Collection: Request for UIC 2008-2009 Submitting Entity: Holt Public Schools (33070) Description: Description... | | ligh School | | |--|-------------|--| | | | | | | | | | | | | | UIC | First Name | Middle Name | Lact Namo | Date of Birth | | Student ID
(Membership) | |------------|------------|--------------|-------------|----------------|--------|----------------------------| | UIC | FIISCHAINE | minuie maine | Lastitallie | Date of Diffil | Genuer | (menmersmp) | | 6863161554 | William | | Shhmith | 01/19/1994 | F | 201248 | | 8014665884 | William | | Smithh | 01/19/1994 | F | 201248 | | 9307653858 | William | | Smithsss | 01/19/1994 | F | 201248 | | 2107465161 | William | | Smmmmmmith | 01/19/1994 | F | 201248 | | 5945191304 | William | | Ssssmith | 01/19/1994 | F | 201248 | #### Positive Matches Report Collection: Request for UIC 2008-2009 Submitting Entity: Holt Public Schools (33070) Description: Description... PERFORMANCE AND INFORMATIO #### Entity: Holt Senior High School (01711) | | | | | Date of | | Student ID | |------------|------------|-------------|-----------|------------|--------|--------------| | UIC | First Name | Middle Name | Last Name | Birth | Gender | (Membership) | | 8014665884 | William | | Scmith | 01/19/1994 | F | 201248 | | 8014665884 | William | | Shmith | 01/19/1994 | F | 201248 | | 8014665884 | William | | Smihth | 01/19/1994 | F | 201248 | | 9307653858 | William | | Smiths | 01/19/1994 | F | 201248 | | 9307653858 | William | | Smithsh | 01/19/1994 | F | 201248 | | 9307653858 | William | | Smithssss | 01/19/1994 | F | 201248 | | 8014665884 | William | | Smmith | 01/19/1994 | F | 201248 | | 8014665884 | William | | Ssmith | 01/19/1994 | F | 201248 | | 8014665884 | William | | Stmith | 01/19/1994 | F | 201248 | Print Date 9/5/2008 Page 40 of 52 #### Changed UIC Report Collection: Request for UIC 2008-2009 Submitting Entity: Holt Public Schools (33070) Description: Description.. | Entity: Holt Senior High School (01711) | | | | | | | | | |---|-----------------|----------------|---------------|----------------|----------------|------------------|--------|----------------------------| | Submitted
UIC | Resolved
UIC | Resolved
By | First
Name | Middle
Name | Last
Name | Date of
Birth | Gender | Student ID
(Membership) | | | 8014665884 | Sγstem | William | | Scmith | 01/19/1994 | F | 201248 | | | 6863161554 | System | William | | Shhmith | 01/19/1994 | F | 201248 | | | 8014665884 | System | William | | Shmith | 01/19/1994 | F | 201248 | | | 8014665884 | System | William | | Smihth | 01/19/1994 | F | 201248 | | | 8014665884 | System | William | | Smithh | 01/19/1994 | F | 201248 | | | 9307653858 | User | William | | Smiths | 01/19/1994 | F | 201248 | | | 9307653858 | System | William | | Smithsh | 01/19/1994 | F | 201248 | | | 9307653858 | System | William | | Smithsss | 01/19/1994 | F | 201248 | | | 9307653858 | System | William | | Smithssss | 01/19/1994 | F | 201248 | | | 8014665884 | System | William | | Smmith | 01/19/1994 | F | 201248 | | | 2107465161 | System | William | | Smmmm
mmith | 01/19/1994 | F | 201248 | | | 8014665884 | System | William | | Ssmith | 01/19/1994 | F | 201248 | | | 5945191304 | System | William | | Ssssmith | 01/19/1994 | F | 201248 | | | 8014665884 | System | William | | Stmith | 01/19/1994 | F | 201248 | Print Date 9/5/2008 Page 41 of 52 # Appendix B #### Validation Error Messages: This is not a valid UIC Number. Please replace with the Student's Correct UIC or Blank Date Of Birth Cannot be Greater than Today Date Of Birth must be within the last hundred years One position of Racial Ethnic Code must contain 1 Racial Ethnic Code Cannot be all 1s Racial Ethnic Code cannot be 123456 Operating ISD/ESA number is blank or is not a valid ISA/ESA number. Student Number cannot be all 0s Operating District number is blank or is not a valid district number. ISD and District Number must have a valid combination School Code is invalid School Code is not part of the Correct District School Code
is not part of Correct ISD The Exit Status Code must have a valid Exit Date The Exit Status Code must have a valid DOB whose age is greater than 25 The Grade is not within two years the student's chronological age for the current school year, minus five The Grade must have a valid DOB whose age is greater than 16 The Grade must have a valid DOB whose age is less than 8 GradeOrSetting specified cannot have GeneralEd FTE greater than 0.0 The GeneralEdFTE must be 0.00 when age is less than 5 The GeneralEdFTE must be 0.00 when age is more than 20 The sum of GeneralEdFTE and SpecialEdFTE Cannot be greater than 1.00 Date Of Enrollment is earler than DOB The Exit Date Entered may not be earlier than the Date Of Enrollment Print Date 9/5/2008 Page 42 of 52 The Date exited cannot be sooner than DOB MEDS Student ID is invalid UIC Collected does not match with the student ID Credits Granted must be greater than zero for grades 9-12 Grade Level to subject Area Code validation failed Subject Area Code does not match the course Code GradeToDate and FinalDate both cannot be NULL The Component Required is missing in the Collection The Exit Component must have a UIC. It cannot be blank. The Required Component does not exist in the collection DCHFoodStampEligibleId does not match with DCHCaseNumber ECParent1 Adddress is required when ECParent1 is populated ECParent2Adddress is required when ECParent2 is populated Children must be 4 years old by December 1st of the current school year but not yet 5 years of age to participate in MSRP Program. Child must be younger than 4 years old as of Dec 1 of current school year to participate in 0-3 Secondary Prevention Act. Child must be less than 5 years old as of Dec 1 of current school year to participate in Great Parents Great Start Program ECProgramStartDate Cannot be greater than system date ECProgramStartDate Must be a date equal to or greater than Date of Birth ProgramEndDate must be a date equal to or later than ProgramStartDate ExitReason Required if ProgramExitDate contains a valid date Parent1 Required for ProgramType Exit Status must have a valid Grade Or Setting FTE Cannot be greater than 0.00 for Exit Status other than 19. Print Date 9/5/2008 Page 43 of 52 Date of Enrollment must contain a valid date if GeneralEdFTE is greater than 0.00 Date of Exit must not contain a date if GeneralEdFTE is greater than 0.00 Head Start children may not be enrolled in a MSRP program Status of Operating ISD/ESA is not Open-Active Status of District is not Open-Active Status of School is not Open-Active Parent1Phone must be blank when Parent1 is blank Parent2Phone must be blank when Parent2 is blank Street Address1 is required as child is not homeless City is required as child is not homeless State is required as child is not homeless Zip Code required as child is not homeless Child must be less than 3 years old to be enrolled in Early Head Start If DeliverySchedule is weekly, Days Per Schedule reported must be less than or equal to 7 Child should not have more than 168 hours of service total for a week UIC Cannot be Secondary AgreementNumber and SchoolFacilityCode cannot be empty ECDaysPerWeek Required for Title 1 Preschool, MSRP, and Head Start ECHoursPerDay Required for Title 1 Preschool, MSRP, and Head Start Course Type do not match with Grade Level Agreement Number is invalid Status of entity is not Open-Active Grade/setting must be within those identified as offered by the School/Facility/ProgramNumber Print Date 9/5/2008 Page 44 of 52 Print Date 9/5/2008 Page 45 of 52 # **Appendix C** # Functions and Roles | Old Role | New Role | Functions/Capabilities | |---------------------------|-----------------------------|--| | SRSD | SDS | | | UIC Resolution - Edit | Resolver - Request | View staging area summary information & detail information | | | | Resolve UICs | | | | Core field updates in stage area (UIC Master in 2009) | | | | View reports | | | | Download staging area data | | | | Request Creation of UIC | | UIC Resolution - View | Resolver - View | View staging area summary information & detail information | | Non-SRSD - View | | View UIC resolution screens | | | | View reports | | System Maintenance | System Administrator | Edit/View all functions | | System Maintenance - View | System Administrator - View | View all functions | | User - Management | User - Management | Modify user information | | User - View | User - View | View user information | | PSA Authorizing Agency | Certify Data - View | View certification reports | | | | View staging reports | | | | Download certified data | | | | Download staging are data | | | | View staging area detail | | | | View certified data | | SRSD Upload | Uploader | Upload data | | | | View data collection area status screen | | | | View stage area data | | None | Resolver - Approval | View staging area summary information & detail information | | | | Resolve UICs | | | | Core field updates in stage area (UIC Master in 2009) | | | | View reports | | | | Download staging area data | | | | Create UIC | | None | DIT Administrator | Edit/View all functions | Print Date 9/5/2008 Page 46 of 52 | None | Error Checking | File validation | |------|----------------|---| | | | Data corrections in staging area | | | | Upload data | | | | Online entry | | | | View certification reports | | | | View staging area reports | | | | Download certified data | | | | Download staging area data | | | | View staging detail | | None | Certify Data | Certify data | | | | View certification reports | | | | View staging reports | | | | Decertify data | | | | Download certified data | | | | Online student correction in staging area | | | | View staging area detail | | | | View certified data | Print Date 9/5/2008 Page 47 of 52 # Appendix D Center for Educational Performance and Information # Single Sign-On Registration User Guide Summer 2008 Print Date 9/5/2008 Page 48 of 52 # Single Sign-On Registration Follow the steps outlined below to obtain a state of Michigan Single Sign-On account. 1. Go to the State of Michigan Single Sign-On (SSO) page at https://sso.state.mi.us. Click on the Register button. 2. Provide your name and valid e-mail address on the next screen. Click the Continue button. | REGISTRATION- Step 1 | | | | | |---|--|--|--|--| | * Indicates required field | | | | | | | | | | | | First Name * | | | | | | Middle Initial | | | | | | Last Name * | | | | | | Email Address * | | | | | | NOTE: Users who have been assigned a State of Michigan email address must use this address to register. | | | | | | Continue | | | | | 3. Your User ID will be the User's last name & first initial plus the 4-digit number that is entered. Enter the security number as indicated and then click the Continue button. | REGISTRATION- Step 2 | | | | | |---|--|--|--|--| | | | | | | | Please Enter a four digit number to create a unique : smithj 2000 Why should I enter this number? | | | | | | (OR) | | | | | | Please generate a random four digit number for me :○ Yes ⊙ No | | | | | | Enter the number as it is shown in the box below * : 42538 | | | | | | Back Continue Clear | | | | | Print Date 9/5/2008 Page 49 of 52 4. You will be taken to the "User Registration Confirmation" screen. Confirm that the name and email address is correct. This E-mail address is where your User ID and password will be sent. Users should make a note of their User ID and then click the Submit button. | USER REGISTRATI | ON CONFIRMATION | |-------------------------|-------------------------------| | Please review the follo | wing information.Click Submit | | First Name | : John | | Initial | : | | Last Name | : Smith | | Email Address | : john.smith@gmail.com | | Your User Id will be | : smithj2000 | | Back Submit | | 5. You will see a screen that says your request is being processed and you will receive an email within 24 hours. Click the Close button. The E-mail will come from SSO_Administrator@michigan.gov and be titled "Account Information." You will notice a temporary password. Highlight it and copy it. You will use this temporary password the first time you log in to the SSO. E-mail systems may classify anything coming from <u>SSO Administrator@michigan.gov</u> as "junk mail" or "spam." If you have not received your user ID and password within 24 hours, e-mail CEPI Customer Support for assistance at <u>CEPI@michigan.gov</u> or phone 517-335-0505, option 3. ## **Completing the Registration Process** Once you receive your user ID and password, you can log in to the SSO application. The first time you log in to the SSO, you will be taken through the steps necessary to complete your account information. Follow these steps to complete your registration process. - 1. Go to the state of Michigan Single Sign-On (SSO) page at https://sso.state.mi.us. - 2. Enter the user ID and temporary Password you received. Do not let your computer automatically store this password as you will be changing it shortly. | Input old password
Input new password
Confirm new password | : | | | | |--|---|--|--|--| | Change Password Password rules are: 1. Minimum password length is 5 2. Passwords are case sensitive 3. Maximum number of repeated characters is 2 4. Password cannot be same as userid or user name 5. New password cannot be same as old password | | | | | Print Date 9/5/2008 Page 50 of 52 3. You will be prompted to change
your password immediately (and every 90 days thereafter). Enter or paste in your temporary (old) password, then type in and confirm a new password. Passwords must conform to a certain rules. These rules include: - Passwords must be at least 5 characters long. - Passwords cannot be the same as userID or user name. - Passwords are case sensitive. - Passwords cannot be the same as the old password. - Passwords cannot have more than two repeated characters. When done, click on the Change Password button. 4. You will then be asked to answer and confirm a set of Challenge Response Questions. These questions must be completed in case you forget your password. The answers and the confirmation of the answers are case sensitive. When done Click on the OK button. If any of your answers did not match the confirmed answer, you'll receive an error message prompting you to re-enter the answers for that question. - 5. When you have successfully completed this you will get a notification saying your answers have been updated. Click OK. - 6. You will be brought to the Account Maintenance Screen. Click the **OK** button. ## Subscribing to an Application Subscribing to an application is the final step of the user registration process. Once your account information has been completed, you will be brought to the Application Portal screen. Print Date 9/5/2008 Page 51 of 52 - 1. To subscribe to an application, click on the "Subscribe to Applications" link in the bottom left-hand corner of the screen. - 2. You will be taken to a new screen with drop-down menus. Select the state agency which owns the application in the first drop-down and the desired application from the second drop-down. - 3. The user will then be taken to the subscription page for the particular application. - 4. Users with an existing MEIS account for the application should request permission with this account information. Access will be granted matching what is assigned to the MEIS account. A Security Agreement will not be required. Users with no MEIS account for the application should click on the Subscribe w/o MEIS ID button. These users will also need to submit a security agreement to CEPI. Access is not granted until the appropriate security agreement has been submitted to and verified by CEPI Customer Support. - 5. Review information and click ok. - 6. You will receive a confirmation message (both on the screen and in e-mail) stating your subscription request was submitted successfully. You will receive an e-mail once access has been granted by CEPI staff. Print Date 9/5/2008 Page 52 of 52